Satellite Updates: Landsat, Sentinel, and NPP Glenn Bethel **USDA** Remote Sensing Advisor glenn.bethel@usda.gov ## **Current Status – Operations** #### Landsat 5 - Launched in 1984 with 3-year design life - Imaging suspended November 17, 2011, due to degraded traveling wave tube amplifier on X-band transmitter - Currently in 90-day test and analysis period to investigate operational options--likely outcome is partial or intermittent functionality at best - Priority is to capture 2012 North American growing season, if at all possible - Latest estimate for end of mission (fuel projection only) is December 2013 #### Landsat 7 - Launched in 1999 with 5-year design life - Imaging anomaly in May 2003 causes each scene to be missing 22% of pixels - Images still acceptable for most science and operational users - Acquiring over 350 new images/day - Latest estimate for end of mission (fuel projection only) is January 2017 # The Landsat Data Continuity Mission and its Satellite Observatory PECORA18 Herndon, Virginia November 16, 2011 Jim Irons LDCM Project Scientist Bill Anselm LDCM Observatory Manager NASA Goddard Space Flight Center Greenbelt, Maryland ## **Landsat Data Continuity Mission** - LDCM - ➤ The Landsat Data Continuity Mission (LDCM) is the follow-on mission to Landsat 7 - ➤ The 8th satellite in the Landsat series - ➤ NASA and the Department of Interior / U.S. Geological Survey (USGS) are building and will operate the LDCM in an interagency partnership - ➤ The LDCM is on schedule for a December 01, 2012 launch The launch will likely be delayed to a January 15 to February 15, 2013 window to accommodate launch vehicle manifest conflicts with other satellites November 16, 2011 PECORA18 Page 4 ## **History of the Landsat Program** ## **NASA / USGS Mission Responsibilities** LDCM #### Space Segment - NASA Lead #### **Operational Land Imager** Multi-Spectral Imaging Instrument Pushbroom VIS/SWIR sensor Four mirror telescope FPA consisting of 14 SCAs #### Thermal Infrared Sensor 2 thermal channels Pushbroom design QWIP detectors Actively cooled FPA #### Spacecraft 3-axis stabilized Accommodated OLI & TIRS #### Launch Segment – NASA Lead Atlas V 401 #### Ground System & In-Orbit Operations - USGS Lead #### Ground Network Element (GNE) Antenna & associated equipment for X-Band image & S-Band telemetry data downlink reception and generation of S-Band command uplink Collection Activity Planning Element (CAPE) Generates high level imaging mission schedules #### Mission Operations Element (MOE) Mission planning & scheduling, command & control, monitoring and analysis, flight dynamics & onboard memory management Data Processing and Archive System (DPAS) Ingests and generates L0Ra data from GNE-provided Mission data Stores and archives LDCM data (Mission, L0Ra, and product) Provides inventory and metrics database services Provides Product Generation, Image Assessment, & Subsetter Provides web interface to facilitate: data discovery, product selection & ordering (for Cal/Val), & product distribution Science Team ## **Top Level Mission Ops Concept - Continuity** LDCM - > Fly LDCM observatory in legacy orbit (705 km, near-polar, sun-synchronous) - Ground tracks maintained along heritage WRS-2 paths with 10:00 a.m. equatorial crossing time - Collect image data for multiple spectral bands (Vis/NIR/SWIR/TIR) across 185 km swath along each path - Provide coverage of global land mass each season by scheduling the collection of 400 WRS-2 scenes per day - > Maintain rigorous calibration ## Archive data and distribute data products - Provide nondiscriminatory access to general public, generate Level 1 data products, distribute data products at no cost upon request - Direct broadcast of data to network of international ground stations having memoranda-of-understanding with USGS ## **Operational Land Imager (OLI)** - OLI built by Ball Aerospace and Technology Corp. (BATC) of Boulder, CO - Contract awarded in July 2007 - Critical design review held October, 2008 - Fully assembled & tested OLI shipped to spacecraft vendor on October 02, 2011 ## **Fully Assembled OLI** ## **OLI Spectral Bands** ## **Thermal Infrared Sensor (TIRS)** #### LDCM - >TIRS is being built in-house at NASA/GSFC - > TIRS was officially added to the scope of the mission in December 2009 - > TIRS is fully assembled and currently in environmental testing - > TIRS is scheduled to be shipped to the spacecraft vendor in January, 2012 ## **Fully Assembled TIRS** ## TIRS and ETM+ Spectral Bands | L7 ETM+ Thermal Band | | LDCM TIRS Band Requirements | | | |----------------------|--------------------------------|-----------------------------|---------------|------------| | Band 6 | 60 m LWIR 10.00 - 12.50 | 100 m LWIR | 10.30 – 11.30 | Band
10 | | | | 100 m LWIR | 11.50 – 12.50 | Band
11 | ### ETM+ and OLI/TIRS Spectral Bands 17 ETM. Dondo | Band 1 30 m, Blue, 0.450–0.515 μm 30 m, Blue, 0.450–0.515 μm Band 2 30 m, Green, 0.525–0.605 μm 30 m, Green, 0.525–0.600 μm Band 3 30 m, Red, 0.630–0.690 μm 30 m, Red, 0.630–0.680 μm (*B) Band 4 30 m, Near-IR, 0.775–0.900 μm 30 m, Near-IR, 0.845–0.885 μm (*B) Band 5 30 m, SWIR-1, 1.550–1.750 μm 30 m, SWIR-1, 1.560–1.660 μm (*B) Band 6 Band 7 30 m, SWIR-2, 2.090–2.350 μm 30 m, SWIR-2, 2.100–2.300 μm (*B) Band 7 Band 8 15 m, Pan, 0.520–0.900 μm 15 m, Pan 0.500–0.680 μm (*B) Band 8 | L/ ETM+ Bands | | LDCM OLI/TIRS Band Requirements | | | |---|---------------|-------------------------------|--|---------|--| | Band 2 30 m, Green, 0.525–0.605 μm 30 m, Green, 0.525–0.600 μm Band 3 Band 3 30 m, Red, 0.630–0.690 μm 30 m, Red, 0.630–0.680 μm (*B) Band 4 Band 4 30 m, Near-IR, 0.775–0.900 μm 30 m, Near-IR, 0.845–0.885 μm (*B) Band 5 Band 5 30 m, SWIR-1, 1.550–1.750 μm 30 m, SWIR-1, 1.560–1.660 μm (*B) Band 6 Band 7 30 m, SWIR-2, 2.090–2.350 μm 30 m, SWIR-2, 2.100–2.300 μm (*B) Band 7 Band 8 15 m, Pan, 0.520–0.900 μm 15 m, Pan 0.500–0.680 μm (*B) Band 8 | | | 30 m, Coastal/Aerosol, 0.433–0.453 μm (*A) | Band 1 | | | Band 3 30 m, Red, 0.630–0.690 μm 30 m, Red, 0.630–0.680 μm (*B) Band 4 Band 4 30 m, Near-IR, 0.775–0.900 μm 30 m, Near-IR, 0.845–0.885 μm (*B) Band 5 Band 5 30 m, SWIR-1, 1.550–1.750 μm 30 m, SWIR-1, 1.560–1.660 μm (*B) Band 6 Band 7 30 m, SWIR-2, 2.090–2.350 μm 30 m, SWIR-2, 2.100–2.300 μm (*B) Band 7 Band 8 15 m, Pan, 0.520–0.900 μm 15 m, Pan 0.500–0.680 μm (*B) Band 8 | Band 1 | 30 m, Blue, 0.450–0.515 μm | 30 m, Blue, 0.450–0.515 μm | Band 2 | | | Band 4 30 m, Near-IR, 0.775–0.900 μm 30 m, Near-IR, 0.845–0.885 μm (*B) Band 5 Band 5 30 m, SWIR-1, 1.550–1.750 μm 30 m, SWIR-1, 1.560–1.660 μm (*B) Band 6 Band 7 30 m, SWIR-2, 2.090–2.350 μm 30 m, SWIR-2, 2.100–2.300 μm (*B) Band 7 Band 8 15 m, Pan, 0.520–0.900 μm 15 m, Pan 0.500–0.680 μm (*B) Band 8 | Band 2 | 30 m, Green, 0.525–0.605 μm | 30 m, Green, 0.525–0.600 μm | Band 3 | | | Band 5 30 m, SWIR-1, 1.550–1.750 μm 30 m, SWIR-1, 1.560–1.660 μm (*B) Band 6 Band 7 30 m, SWIR-2, 2.090–2.350 μm 30 m, SWIR-2, 2.100–2.300 μm (*B) Band 7 Band 8 15 m, Pan, 0.520–0.900 μm 15 m, Pan 0.500–0.680 μm (*B) Band 8 | Band 3 | 30 m, Red, 0.630–0.690 μm | 30 m, Red, 0.630–0.680 μm (*B) | Band 4 | | | Band 7 30 m, SWIR-2, 2.090–2.350 μm 30 m, SWIR-2, 2.100–2.300 μm (*B) Band 7 Band 8 15 m, Pan, 0.520–0.900 μm 15 m, Pan 0.500–0.680 μm (*B) Band 8 | Band 4 | 30 m, Near-IR, 0.775–0.900 μm | 30 m, Near-IR, 0.845–0.885 μm (*B) | Band 5 | | | Band 8 15 m, Pan, 0.520–0.900 μm 15 m, Pan 0.500–0.680 μm (*B) Band 8 | Band 5 | 30 m, SWIR-1, 1.550–1.750 μm | 30 m, SWIR-1, 1.560–1.660 μm (*B) | Band 6 | | | | Band 7 | 30 m, SWIR-2, 2.090–2.350 μm | 30 m, SWIR-2, 2.100–2.300 μm (*B) | Band 7 | | | 30 m, Cirrus, 1,360–1,390 µm (*C) Band 9 | Band 8 | 15 m, Pan, 0.520–0.900 μm | 15 m, Pan 0.500–0.680 μm (*B) | Band 8 | | | | | | 30 m, Cirrus, 1.360–1.390 μm (*C) | Band 9 | | | Band 6 60 m, LWIR, 10.00–12.50 μm 100 m, LWIR-1, 10.30–11.30 μm (*D) Band 1 | Band 6 | 60 m, LWIR, 10.00–12.50 μm | 100 m, LWIR-1, 10.30–11.30 μm (*D) | Band 10 | | 100 m, LWIR-2, 11.50-12.50 μm (*D) #### *Explanation of Differences - A. Coastal Band added at request of ocean color investigators requiring higher resolution of coastal waters relative to MODIS and SeaWiFS. - B. Bandwidth refinements made to avoid atmospheric absorption features (enabled by the higher signal-tonoise ratio inherent in push-broom architecture). - C. Cirrus Band added to detect cirrus contamination in other channels. - D. TIRS will acquire the data for these two thermal bands. Band 11 ## **Atlas V Launch Vehicle** - Atlas V 401 selected by KSC - Contract with United Launch Alliance (ULA) - Kickoff meeting held in October 2010 - Launch will be from Vandenberg Air Force Base, California Page 15 ANDSAT Data Continuity Mission # **LDCM Spacecraft** - Spacecraft contract awarded to General Dynamics Advanced Information Systems (GDAIS) in April, 2008 - GDAIS sold to Orbital Sciences Corporation in April 2010 - Space craft will accommodate two instruments (OLI, TIRS) - Provides pointing, power, data capacity, etc. to support LDCM operations - Orbital Sciences Corporation will integrate OLI and TIRS onto the spacecraft at their Gilbert, AZ facility and ship the observatory to the launch site in September 2012 ## **LDCM Space Craft** - Orbital is building a three-axis stabilized vehicle built primarily of aluminum honeycomb structure with a hexagonal cross-section. - spacecraft will supply power, orbit and attitude control, communications, and data storage for OLI and TIRS. - 5 year design life with 10 years of fuel ## **Spacecraft Subsytems** - Mechanical subsystem (primary structure and deployable mechanisms) - Command and data handling subsystem - Includes a 3.14-terabit solid-state data recorder - > Attitude control subsystem - > Electrical power subsystem - > Radio frequency (RF) communications subsystem - Includes an omni X-band antenna will transmit OLI and TIRS data - Hydrazine propulsion subsystem - > Thermal control subsystem ## **LDCM Observatory** LDCM **USGS** OLI INSTRUMENT DECK SPACECRAFT **SOLAR ARRAY** PROPULSION MODULE ## **LDCM Spacecraft** ## OLI to Spacecraft Integration / 18 October, 2011 Page 21 ## **Spacecraft/Observatory Size** ## **Project Summary** - Launch Readiness Date is December 1, 2012 - Launch will likely slip to date between January 15 and February 15, 2013 due launch vehicle manifest conflicts with other satellite missions - TIRS environmental testing underway at GSFC - Current delivery date to Orbital is 26 January, 2012 - Spacecraft ready for observatory integration at Orbital - OLI to spacecraft mechanical integration began Oct. 18 - Observatory on schedule for September 2012 shipment to Vandenberg Air Force Base launch site - Ground System development is going well ## **Web Sites** - > http://landsat.nasa.gov - > http://landsat.gsfc.nasa.gov - > http://landsat.usgs.gov - > Facebook - http://www.facebook.com/NASA.Landsat - > Twitter - http://twitter.com/#!/NASA_Landsat - http://twitter.com/#!/USGSLandsat ## **OLI Spectral Bands** ## **MSI Spectral Bands for Sentinal-2** Sentinel 2 – Multispectral imaging Land applications: urban, forest, agriculture,.. Continuity of Landsat, SPOT # NPOESS Preparatory Project (NPP) - NPP launched on October 28th at 5:48AM EDT. - NPP is the bridge satellite between NASA's Earth Observing System (EOS) satellites (i.e., MODIS) and the forthcoming series of Joint Polar Satellite System (JPSS) satellites. - Originally slated for as a research mission in the 10AM orbit, moved to operational mission in the 1:30PM orbit. - VIIRS (375-meter) sensor on NPP will be the sensor replacement for MODIS (250-meter). - VIIRS imagery will be supplied by NASA's LANCE (Land Atmosphere Near real-time Capability for EOS) system. - Most likely posted here: http://lance.nasa.gov/imagery/rapid-response/ NPP Spacecraft Fully Integrated ## **VIIRS** # VISIBLE INFRARED IMAGING SPECTROMETER Global observations of land, ocean, & atmosphere parameters at high temporal resolution (~ daily). Instrument Developer: Raytheon Santa Barbara Remote Sensing Predecessor Instruments: AVHRR, OLS, MODIS, SeaWiFS Approach: Multi-spectral scanning radiometer (22 bands between 0.4 μm and 12 μm) 12-bit quantization • **Swath width:** 3,000 km Mass: 275 kg Power: 240 w Average Data Rate: 8 Mbps ## Comparison of MODIS & VIIRS Bands | R/ | IODIC | VIIDO | | | |--------|-------------|-------------|----------------|--| | | IODIS | VIIRS | | | | Band # | λ | λ | Band ID | | | 1 | 620 - 670 | 600 - 680 | I-1 | | | 2 | 841 - 876 | 845 - 885 | I-2 | | | 3 | 459 - 479 | * | | | | 4 | 545 - 565 | ** | | | | 5 | 1230 - 1250 | 1230 - 1250 | M-8 | | | 6 | 1628 - 1652 | 1580 - 1670 | M-10 | | | O | 1020 - 1032 | 1580 - 1610 | I-3 | | | 7 | 2105 - 2155 | 2225 3 2275 | . <i>Л</i> -11 | | | 8 | 405 - 420 | 402-422 | M-1 | | | 9 | 438 - 448 | 436-454 | M-2 | | | 10 | 483 - 493 | 478-498 | M-3 | | | 11 | 526 - 536 | × | | | | 12 | 546 - 556 | 545-565 | M-4 | | | 13 | 662 - 672 | 662-682 | M-5 | | | 14 | 673 - 683 | × | | | | 15 | 743 - 753 | 739-754 | M-6 | | | 16 | 862 - 877 | 846-885 | M-7 | | | 17 | 890 - 920 | * | | | | 18 | 931 - 941 | × | | | | 19 | 915 - 965 | × | | | | MODIS Bands 1-2 are 250 m at Nadir | | |-------------------------------------|-----| | MODIS Bands 3-7 are 500 m at Nadir | | | MODIS Bands 8-36 are 1,000 m at Nad | lir | | | MODIS | VIIRS | 1 | |--------|----------------------|--------------------------|----------| | Band # | λ | λ | Band ID | | 00 | 0.000 0.040 | 3.610 - 3.790 | M-12 | | 20 | 3.660 - 3.840 | 3.550 - 3.930 | I-4 | | 21 | 3.929 - 3.989 | * | | | 22 | 3.940 = 4.001 | × | | | 23 | 4.020 - 4.080 | 3.973 - 4.128 | M-13 | | 24 | 4.433 = 4.498 | × | | | 25 | 4.482 - 4.549 | * | | | 26 | 1.360 - 1.390 | 1.3711.386 | M-9 | | 27 | 6.535 - 6.895 | | | | 28 | 7.175 - 7.475 | | | | 29 | 8.400 - 8.700 | 8.400 - 8.700 | M-14 | | 30 | 9.580 - 9.880 | | | | 31 | 10.780 - 11.280 | 10.263 - 11.263 | 3 M-15 | | 31 | | 10.050 - 12.400 | I-5 | | 32 | 11.770 - 12.270 | 11.538 - 12.488 | 3 M-16 _ | | 33 | 13.185 - 13.485 | * | | | 34 | 13.485 - 13.785 | | | | 35 | 13.785 - 14.085 | × | | | 36 | 14.085 - 14.385 | × | | VIIRS Bands I1-I5 are 371 m at Nadir VIIRS Bands M-1-M-16 are 742 m at Nadir ## VIIRS Active Fires #### **Algorithm Overview** - This deliverable Application Related Product (ARP) provides: - · Geolocation of the pixels in which active fires are detected, - The sub-pixel average temperature of each active fire, and - The sub-pixel area of each active fire. - Execution Conditions: - · Both day and night - Confident Clear pixels - HCS @ Nadir: 0.75 km #### **Issues** - Combination of higher resolution pixels and less dynamic range means earlier saturation of fire product compared to MODIS - Pixel aggregation scheme means that a saturated pixel could be averaged with 1 or two unsaturated pixels resulting in erroneous data that is not flagged #### **Inputs Required** - VIIRS Moderate Resolution Reflectances and Brightness Temperatures - M5, M7, M11, M13, M15, M16 - VIIRS Quarterly Surface Types IP - Ancillary Data - Land-Water Mask #### <u>Improvements to the Fire Product</u> - Dr Ivan Csizlar et al. have been contracted to provide an enhanced fire detection algorithm & evaluate the impact of undetected saturation. - They will run this in the Land PEATE & evaluate its performance pr & post-launch - Provides a test case for moving external (to NGST) algorithms into the operational stream &/or distribution by other means - Expect to have improved dynamic range and better high range calibration for F2 & further improvements to the algorithm - Looking for cost-effective ways to avoid the saturation problem ## **Detector Aggregation Reduces Pixel Growth** #### Radiometric ("Moderate-Resolution") Bands VIIRS Reduces Pixel Size Along Scan: Much Better HSR, SNR Toward Nadir #### Nadir to 1060km - aggregate 3 samples - SNR increases by sqrt(3) #### $T_0 \sim 1700 \text{ km}$ - aggregate 2 samples - · SNR increases by sqrt(2) #### To 3000 km no aggregation #### Imaging ("High-Resolution") Bands #### Nadir_{to 1060km} - · aggregate 3 samples - SNR increases by sqrt(3) #### $T_0 \sim 1700 \text{ km}$ - aggregate 2 samples - · SNR increases by sqrt(2) #### To 3000 km · no aggregation 800 m VIIRS 1.6x1.6 km At Edge AVHRR & MODIS "1 km" Bands: ~2x6km At Edge Vs. #### Moderate and Imaging bands nest 2x2 # VIIRS Pixel Aggregation Provides High SNR at Nadir, Reduced Pixel Growth | Parameter | AVHRR | MODIS-EOS | VIIRS-NPP | VIIRS-NPOESS | |-------------------------------------|-----------------------------------|-----------------------------------|------------------------------------|------------------------------------| | Spatial
Resolution (m;
nadir) | 1000 | 250, 500, 1000 | 375, 750 | 375, 750 | | Constrained Pixel Growth Along Scan | No
(Edge-of-scan
~6x nadir) | No
(Edge-of-scan
~6x nadir) | Yes
(Edge-of-scan
~2x nadir) | Yes
(Edge-of-scan
~2x nadir) | VIIRS provides aggregated pixels rather than allowing user to decide on usable area (degrees off nadir) and sampling to constant pixel size. # Reduced Pixel Growth Along Scan ## == Reduced Spatial Resolution at Nadir Costs: Stepwise decreased S/N Ratio; Undetected detector saturation (single gain) # Scan HSI as a Function of Scan Angle for Unit Raw GSD at Nadir